

Perspective on the Process and Issues of Ecological Risk Assessment on Perchlorate

Mark D. Sprenger, Ph.D USEPA OERR-ERTC

Clarence Callahan USEPA-Region IX

The U.S. EPA Office of Emergency and Remedial Response (OERR), I.e. Superfund, has adopted a process for designing and conducting ecological risk assessments on chemical stressors at hazardous waste sites.


STEP 1: PRELIMINARY


- ! Site Visit
- ! Problem Formulation
- ! Toxicity Evaluation

STEP 2: PRELIMINARY

- ! Exposure Estimate
- ! Risk Calculation

Risk Assessor and Risk Manager Agreement Agreement

SMDP


STEP 4: STUDY DESIGN AND DQO PROCESS

- ! Lines of Evidence
- ! Measurement Endpoints

Work Plan and Sampling Analysis Plan


STEP 5: VERIFICATION OF FIELD SAMPLING PLAN


STEP 6: SITE INVESTIGATION AND DATA ANALYSIS

SMDP

STEP 7: RISK

CHARACTERIZATION

STEP 8: RISK MANAGEMENT


The heart of an ecological risk assessment is <u>problem formulation</u>. An effective problem formulation depends upon knowledge of contaminant <u>fate and transport</u> and either <u>mechanism of toxicity</u> and/or sensitive species

We know perchlorates:

- can affect mammalian and amphibian thyroid functioning
- can affect fish at high water concentrations
- can affect freshwater invertabrates at high water concentrations
- can affect plants

However, mechanism of toxicity is unknown

Outstanding issues which are needed to do a comprehensive problem formulation include:

- further understanding of environmental fate and transport of perchlorate at low levels in environmental settings
- knowledge of perchlorate bioaccumulation potential and possible sequestering within organisms
- knowledge of possible toxicity mechanisms other than thyroid functioning
- evaluation of exposure mechanisms for ecological receptors

What are the current sources of additional information?

- Analytical Techniques
 - limit the ability to evaluate bioaccumulation
 - limit the ability to evaluate sequestering in organisms
 - limit ability to evaluate exposure
- Use of high exposure toxicity tests at low exposure toxicity

In Conclusion:

- The current approach to developing data on the ecological risks from perchlorate have conceptually followed Superfund's ecological risk assessment process.
- Because of the substantial knowledge and analytical limitations which currently exist, careful planning and a diligent problem formulation are critical to the successful evaluation of any potential ecological risk from perchlorate.